

Polycyclic Aromatic Hydrocarbons Research Concept: Introduction

Scott Masten PhD, DABT
Division of the National Toxicology Program
National Institute of Environmental Health Sciences

NTP Board of Scientific Counselors Meeting December 11, 2012


Development of NTP Research Programs

- In response to external nominations or initiated by NIEHS/NTP
 - Review the science and identify knowledge gaps
 - Consultation with agency partners, scientific experts
 - Multiple levels of review to determine merit and priority for study
 - Not all nominations lead to a research program
- Iterative approach to study design, conduct and analysis
 - Phased programs with multiple review and decision points
- Incorporate novel and alternative testing approaches
 - Inform and prioritize chemical and study endpoint selection
 - Integration and interpretation of multiple data types


NTP Research Concepts

- A brief document outlining:
 - Rationale, data gaps, key issues, specific aims to address
 - Proposed approach to address toxicological data needs for specific substance or issue
 - Not experimental study design
 - Significance and and expected outcome of a proposed research program
- Facilitate internal and external review of projects in the NTP research and testing program
 - Sufficient detail to understand scope, strategy and direction


Origin of PAH Research Program

- A very large class: many agents, many exposure sources and pathways, many effects of concern, many gaps
- Very little NTP testing to date
 - NCTR, NIOSH
- Prior nominations
 - Benzo(a)pyrene (CalEPA)
 - Need for reliable quantitative risk assessment data
 - PAHs oral studies (Health & Welfare Canada)
 - Lack of quantitative carcinogenicity data by the oral route; little attention has been paid to reproductive and immunotoxic effects
 - PAH quinones (Academic researcher)
 - Released into the environment from incomplete combustion of organic materials including wood and fossil fuels; high potency for generating reactive oxygen species; possible role in inflammatory diseases


Origin of PAH Research Program (2)

- Issues driving current project
 - Need to expand database for relative potency factor development and cumulative risk assessment
 - Research/data needs expressed by other organizations
 - Gulf Oil Spill concerns and lack of data on PAH subclasses
 - New (and old) sources of exposure


Development of PAH Relative Potency Factors

 EPA Peer Consultation Workshop on Approaches to Polycyclic Aromatic Hydrocarbon (PAH) Health Assessment (2002)

...the following testing should be prioritized: (1)
...whether...other PAHs that might be more toxic/more
prevalent in PAH mixtures, and thus more appropriate
for testing and use as a reference; (2) what chemicals
should be presented to NTP for testing; (3) whether
recommendations for testing should be for individual
PAHs or for complex mixtures (e.g., diesel fuel, coke
oven emissions, and others). In addition, the list of
relevant PAHs should be revisited — better data and a
longer list of compounds are needed.

- EPA IRIS Relative Potency Factor Approach for PAH Mixtures (External Review Draft Feb 2010)
 - Developed draft RPFs for 27 PAHs
 - Science Advisory Board review (March 2011) recommended NTP testing of a portfolio of complex PAH mixtures


DRAFT - DO NOT CITE OR QUOTE

EPANISR 48912

EPA

DEVELOPMENT OF A RELATIVE POTENCY FACTOR (RPF) APPROACH FOR POLYCYCLIC AROMATIC HYDROCARBON (PAH) MIXTURES

> In Support of Summary Information on the Integrated Risk Information System (IRIS)

> > February 2010

NOTICE

This document is an External Review draft. This information is distributed solely for the purpose of pre-dissemination peer review under applicable information quality guidelines. It In not been formally disseminated by EPA. It does not represent and should not be construed to represent any Agency determination or policy. It is being circulated for review of its technical accuracy and science no lovi unifications.

> U.S. Environmental Protection Ager Washington, DC

PAHs in Crude Oil

- Carcinogenic combustion-related PAHs at low levels
- Alkyl PAHs typically 5-10 fold > parent
 - Relative concentration increases with weathering
- NTP analytical chemistry analyses of Deepwater Horizon source oil and oiled environmental samples from Gulf region

,			
	30.		
			19 19 19
	3	Sales .	
	A STATE OF THE PERSON NAMED IN COLUMN TO STATE OF THE PER		
1	-10		W

	(mg/kg)	ppm [FDA web]	2010 (draft)	overall
Acenaphthene	14.9)	-	3
Acenaphthylene	8.6	6	-	-
Anthracene	11.7	0.001410) 0	3
Benz(a)anthracene	7.0	0.002803	0.2	2B
Benzo(a)pyrene	2.3	0.010090) 1	1
Benzo(b)fluoranthene	6.5	0.002080	0.8	2B
Benzo[e]pyrene	12.5	;	-	3
Benzo(g,h,i)perylene	2.1		0.009	3
Benzo(k)fluoranthene*	0.0	0.001650	0.03	2B
Dibenz(a,h)anthracene*	2.2	0.000560) 10	2A
Indeno(1,2,3-cd)pyrene	0.0	0.001740	0.07	2B
Perylene	0.1		-	3
Chrysene	54.5	0.003660	0.1	2B
C1-Chrysenes	119.2	!	-	
C2-Chrysenes	139.7	,	-	-
C3-Chrysenes	103.1		-	-
C4-Chrysenes	68.8	3	-	-
Dibenzothiophene	59.8	3	-	-
C1-Dibenzothiophene	180.9)	-	-
C2-Dibenzothiophene	257.6	•	-	-
C3-Dibenzothiophene	181.7	•	-	-
C4-Dibenzothiophene	82.0)	-	-
Fluoranthene	4.4	0.767650	0.08	3
C1-fluoranthenes	91.1		-	-
C2-fluoranthenes	146.9)	-	-
C3-fluoranthenes	165.1		-	-
Fluorene	159.4	0.620000) -	3
C1-Fluorenes	361.0)	-	-
C2-Fluorenes	475.0)	-	-
C3-Fluorenes	370.1		-	-
Naphthalene	848.3	0.152000) -	2B (2002)
C1-Naphthalenes	1951.3	1	-	-
C2-Naphthalenes	2500.3	1	-	-
C3-Naphthalenes	1690.0)	-	-
C4-Naphthalenes	859.7	,	-	-
Phenanthrene	327.5	5.240000	0	3
C1-Phenanthrenes	750.1		-	-
C2-Phenanthrenes	826.5	i	-	-
C3-Phenanthrenes	495.6	•	-	-
C4-Phenanthrenes	195.0)	-	-
Pyrene	17.6	0.004260	0	3
C1-Pyrenes	91.1	1		-
C2-Pyrenes	146.9)		-
C3-Pyrenes	165.1	1	-	-

MC252 Source Oil Gulf seafood

RPF, EPA Feb


Gulf Oil Spill: PAHs as Toxic Crude Oil

Chemical Indicators

- Safety of Gulf seafood based on levels of concern for:
 - 7 carcinogenic PAHs: Benzo(a)pyrene, benz(a)anthracene, benzo(b)fluoranthene, benzo(k)fluoranthene, chrysene, dibenz(a,h)anthracene, indeno(1,2,3c,d)pyrene
 - 5 non-carcinogenic PAHs: Naphthalene, pyrene, fluorene, fluoranthene, anthracene/phenanthrene
- Federal Interagency Toxicology Workshop
 - Significant knowledge gaps identified: more data needed to inform risk assessment of petroleum PAHs

Federal seafood safety response to the Deepwater Horizon oil spill

Author centributions: G.M.Y., M.M.K., W.W.D., J.E.S., C.C.W., E S.W., N.B.B., R.A.B., P.N.K., and R.W.D. designed research; C.L. G.M.Y., M.M.K., W.W.D., J.E.S., S.W., N.B.B., and R.W.D. strot


International Assessments


- IARC (2010) evaluated 60 PAHs
 - 45 classified as Group 3
- European Food Safety Authority (2008) Scientific Panel recommendations:
 - Toxicological data for individual PAHs as well as oral carcinogenicity data with mixtures relevant for dietary exposure are needed
 - Additional carcinogenicity and occurrence data for benzo[c]fluorene are needed


Scientific Opinion of the Panel on Contaminants in the Food Chain on a request from the European Commission on Polycyclic Aromatic Hydrocarbons in Food. The EFSA Journal (2008) 724, 1-114.

A Recurring Source of Environmental Concern


Aux. Occup. Hyg., Vol. 35, No. 9, pp. 1037–1047, 2011

Published by Oxford University Press
on behalf of the British Occupational Hygiene Society

doi: 10.1093/annhyn/mes029

- Coal tar sealants
- Energy extraction
 - Coal bed methane, mountain top removal mining, oil sands
- Carbon nanofiber / nanotube manufacturing
 - Birch Ann Occ Hyg 2011
- Synthetic turf playing fields


Exposure and Emissions Monitoring during Carbon Nanofiber Production—Part II: Polycyclic Aromatic Hydrocarbons

M. EILEEN BIRCH*

Division of Applied Research and Technology, National Institute for Occupational Safety and Health, 4676 Columbia Parkway, MS-R7, Cincinnati, OH 45226, USA

Received 15 April 2011; in final form 15 July 2011; published online 5 October 2011

Production of carbon nanofibers and nanotubes (CNFs/CNTs) and their composite products is increasing globally. High-volume production may increase the exposure risks for workers who


Coal-Tar-Based Pavement Sealcoat, Polycyclic Aromatic Hydrocarbons (PAHs), and Environmental Health

Studies by the U.S. Geological Survey (USGS) have identified coal-tar-based sealcoat—the black, viscous liquid sprayed or painted on asphalt pavement such as parking lots—as a major source of polycyclic aromatic hydrocarbon (PAH) contamination in urban areas for large parts of the Nation. Several PAHs are suspected human carcinogens and are toxic to aquatic life.


Sealcoat is the black, viscous liquid sprayed or painted on the asphalt pavement of many parking lots, driveways, and playgrounds

Key Findings

- Dust from pavement with coal-tar-based sealcoat has greatly elevated PAH concentrations compared to dust from unsealed pavement.
- Coal-tar-based sealcoat is the largest source of PAH contamination to 40 urban lakes studied, accounting for one-half of all PAH inputs.
- Coal-tar-based sealcoat use is the primary cause of upward trends in PAHs, since the 1960s, in urban lake sediment.
- Residences adjacent to parking lots with coal-tar-based sealcoat have PAH concentrations in house dust that are 25 times higher than those in house dust in residences adjacent to parking lots without coal-tarbased sealcoat.
- PAHs move from a sealcoated surface into our environment by many mechanisms: storm runoff, adhesion to tires, wind, foot traffic, and volatilization.


J.S. Department of the Interior J.S. Geological Survey Printed on recycled pape

Fact Sheet 2011-3010 February 2011

Evolution of PAH Research Program

- This program is different
 - Model for future complex research programs
 - Use best tools available to address larger problems
- Development of research concept
 - Internal scoping
 - Consultation with agency partners early, going forward
- Choices made on scope and strategy to
 - Assemble a workable testing framework
 - Maintain flexibility for periodic adjustments
 - Add value to heavily researched area
 - Leverage other ongoing efforts


Todays Session

- Review and comment on draft research concept and determine whether the proposed research project is an appropriate use of NTP testing program resources
- Public comments
- Segmented presentation by project leader Dr. Cynthia Rider
 - Pause for clarifying questions, response to charge questions
- Comments from assigned Board reviewers
- Board discussion

Questions and Comments